

Where does our food come
from?

What choices can we make to
reduce carbon dioxide?

Food choices

How does the food you eat add to climate change?

Climate change and the food you eat

Producing, packaging and selling food causes carbon dioxide emissions

In the UK this can be up to 20% of all the carbon dioxide you are responsible for

What is a Carbon Footprint?

It tells you the amount of carbon dioxide you are responsible for making

How to reduce your carbon dioxide

CO₂

Eat foods produced near where you live

CO₂

Grow your own foods

CO₂

Eat foods that are in season

CO₂

Choose foods that don't have packaging

Eat locally produced foods

Local foods don't travel far.
There is less carbon dioxide
from lorries and trucks

Look at the labels on the food
you buy

Where has the food come
from?

Try to choose foods from the
UK or as close as possible

Eat seasonal foods

Fruit and vegetables are nice in the winter but it is too cold for some of them to grow in the UK

They may have travelled thousands of miles from countries that are hot when we are cold

Transporting foods thousands of miles produces lots of carbon dioxide

It is your choice

Choose UK fruit that has been stored, or fruit that has travelled the shortest distance

Look for vegetables that are grown in the UK in the winter

Grow your own foods

If you have a garden, you can grow your own foods

They are fresh, tasty and free

Growing Brussel sprouts in the Autumn

Try it!

Grow your own vegetables

<http://www.growinggrub.co.uk>

Packaging

Packaging is used to protect and preserve food during its transport

Packaging such as boxes and crates are useful as they prevent fruit and vegetables from damage

Making packaging needs energy. This makes carbon dioxide

Look for foods with less packaging

Local foods need less packaging

How to reduce packaging

Re-use plastic bags in the supermarket

Even better, use a bag for life made from natural fibres

Jute Bag made from natural fibres which are biodegradable, reusable and durable

Choose foods that have the smallest amount of packaging

Practical Action

The charity, Practical Action is helping women in Sudan to develop their food processing skills

They can start a business and help secure their future

Groups make dried fruit and vegetables, jams, juices, sweets, cakes and biscuits

These are sold at the market to earn money

Eastern Sudan - Lulla's story

Lulla produces foods including dried onions, garlic, juices, tomato paste and jams

She sells them in the market

This helps her pay her daughter's school fees

Lulla has bought a donkey-drawn cart for transporting her products

She now has enough food to feed her family

Lulla bought a pasta machine that she uses at home

Resource pages

Play the carbon footprint game

http://www.awelamantawe.org.uk/top_level_pages/main.php?cat=9&lang=english

Calculate food miles

http://www.lifecyclesproject.ca/initiatives/food_miles/getting_data.php

World food map

http://www.rodaleinstitute.org/education/educators/worksheets/food_map.html

School gardens, home gardens

<http://www.fao.org/NEWS/FOTOFILE/2001/ph0102-e.htm>

Solar drying

http://practicalactionconsulting.org/docs/technical_information_service/solar_drying.pdf

The Food Miles Report : the dangers of long-distance food transport, published by the SAFE alliance, 38 Ebury Street, London SW1W OLU

www.mcspotlight.org/media/reports/foodmiles.html

on seasonality : www.bigbarn.co.uk/inseason.asp

on relationship to climate change : www.sustainweb.org/chain/fm/index.shtm

www.localfoodworks.org (a partnership between the Soil Association and the Countryside Agency) www.soilassociation.org

on community gardens : www.eat-the-view.org.uk , www.nsalg.demon.co.uk , www.farmgarden.org.uk

on fair trade: www.fairtradefederation.com , www.fairtrade.org.uk

